ALL-NEW

KIA PICANTO

Press Information

General Markets

Spring 2011

ALL-NEW KIA PICANTO

Contents

01
Introduction

A small car, grown up – the all-new Picanto

02
Styling & Design

More space, more style and less drag

03
Comfort & Convenience

Raising the benchmark with ‘big car’ comforts

04
Powertrains

Highly efficient engines deliver excellent fuel economy

05
Running Gear

Improved ride, stability and braking

06
Safety

Enhanced protection for occupants and pedestrians

07
Standard & Optional Equipment

Factory-fitted equipment details by model

08
Technical Specifications

Technical details of the multi-model line-up

1. INTRODUCTION

A small car, grown up – the all-new Picanto

The all-new Kia Picanto, which made its global premiere at the recent Geneva Motor Show, has been redesigned and re-engineered with stand-out styling that conveys a sense of solidity and maturity. Longer than the previous model, and with an extended wheelbase, new Picanto promises more passenger comfort and increased cargo space. It is set to completely redefine its position as one of the most competitive vehicles in the global ‘city car’ A-segment.

“Our new Picanto is now a small car, grown-up,” comments Soon-Nam Lee, Director of Overseas Marketing, Kia Motors Corporation. “It is such a complete car, such a high quality package, offering numerous premium features and multiple trim choices, that it will raise the fundamental perception of A-segment models to a higher level.

“New Picanto will also maintain Kia’s reputation for delivering great value. It will deliver premium features at affordable prices and generate increased showroom traffic at our dealerships. We anticipate that global demand for A-segment cars will be in the region of 2.4-million units annually over the next six years and we are confident that new Picanto will enable us to capture a larger share of this market,” adds Mr Lee.

“The first generation Picanto marked our debut in the A-segment in 2004 and went on to achieve more than 1.1 million sales globally over the following seven years. I am sure that this new small Kia will become even more popular than its predecessor,” concludes Mr Lee.

Kia customers will benefit from the next generation Picanto’s greatly reduced CO2 emissions, improved fuel economy and reduced ownership costs when the company’s latest A-segment hatchback goes on sale around the world during 2011.

2. STYLING & DESIGN

More space, more style and less drag

Over the last three years the Kia product family has undergone a complete design metamorphosis, moving from ‘rational mainstream’ to ‘trendsetter’.

This process started with the iconic Kia Soul, and was accelerated with the arrival of the distinctive Venga (in Europe) and the dramatic new Sportage. These exciting new vehicles all belong to a new design strategy that has redefined Kia as a manufacturer of trendsetting cars with global appeal.

The five-door Picanto hatchback is the newest member to join this exciting and stylish Kia family. Kia has taken a courageous new step with the latest version of its smallest model. The character of the car has been transformed from ‘cute’ and ‘friendly’ into mature and handsome, designed to turn heads on the high street, thanks to its good looking proportions and dynamic design language. Picanto in its newest form exudes a bold self confidence and maturity which is unique in the A-segment.

Looking at the stance of the new Picanto, for instance, there is a greater sense of stability and strength which is emphasized by the muscular wheel arches, low wide rocker panel and wide set alloy wheels.

Up front, the face of the Picanto expresses the same assertive vigour and refinement as its bigger brothers, the Venga and the Sportage, and shares with them the same signature ‘tiger nose’ grille – the black mesh surrounded by a painted silver bezel (LX) or a chrome-plated bezel on EX models.

The eyes of the tiger, formed by Picanto’s LED positioning lamps (optional on EX models), suggest high levels of design and high tech sophistication. Combined with a dramatic lower grille opening, the lights create a sporty and distinctive down road graphic.

This bold front end is supported by a strongly-sculpted and dynamic body which emphasizes the strength and maturity of the Picanto and gives the vehicle a real ‘premium presence’ on the road. The strong body feature line along the flank brings a dynamic tension to the car’s profile and beautifully integrates the exterior door handles. This is just another example of the attention to detail which sets the new Picanto apart from its competitors.

Looking from the rear, the Picanto’s new design theme emphasizes chic modernity, with its large rear window framed by the unique rear lamp graphic and supported by a strong purposeful bumper section.

New Picanto makes a strong, well balanced and cohesive design statement which avoids unnecessary decoration and combines a contemporary fashionable feel with rational functionality. This is a car which will be equally at home downtown or in the countryside.

While becoming more stylish, the new 3.6-meter long Picanto will also remain an extremely practical car. On the outside, overall vehicle length has increased by 60 mm, and the wheelbase has grown by 15 mm. These increases, and some clever interior packaging, have enhanced the cabin space for people (front legroom is up by 36 mm), and for cargo. The length, width and height of the cargo space is increased by 64, 15 and 69 mm respectively, its capacity growing by 27% to 200 liters.
Attention to small details of the exterior design have improved the new Picanto’s aerodynamics, reducing its drag figure to just Cd 0.31 – better than the vast majority of A-segment cars.

Projection-style headlamps and LED rear lamps will be available, together with a choice of 13- or 14-inch steel wheels (with full wheel covers), or four designs of alloy wheel with 14- and 15-inch diameters – bringing added sophistication to the exterior appearance.

Manufactured exclusively at Kia’s Seosan plant in Korea, new Picanto will be presented in a range of 10 exterior colours – two solid and eight metallic – but individual markets may offer a selection of these colours to suit local preferences.

3. COMFORT & CONVENIENCE

Raising the benchmark with ‘big car’ comforts

Picanto’s new found maturity is also reflected in the interior design, which sets a new benchmark in its class. The sophisticated interior will offer buyers numerous ‘big car’ comfort and convenience features – many of them fitted for the first time on a car in this segment. It will set new class standards for material quality and the range of trim choices that introduces a ‘premium’ level of individualisation to this segment.

The interior architecture shows the same chic functionality as the exterior with major controls arranged in an attractive and easy to use layout which emphasizes the width and space of the cabin. The thick rimmed two-spoke steering wheel and the signature Kia ‘three cylinder’ instrument cluster with its clear and precise graphics, reflect the consistency with which Kia’s new design philosophy is being used throughout the brand’s product line-up.

An unusual innovation which the Picanto brings to the A-segment is an attractive choice of interior trim options. Two interior environment colours – Ebony Black and Alpine Grey – are complemented by no fewer than three different premium trim packages, Orange, Gold and Special. These packs feature special seat trim in leather or cloth and accents on the center stack, steering wheel, and gear knob – in high gloss black, gold metal or high gloss white, respectively.
By offering very different interior packages – each of which has matching decor details and can be combined with an ideal exterior colour – Kia has managed to introduce an unusual premium level of individualization to the A-segment. The interior can be chic, sporty or premium, depending on the customer’s preference.

For the Middle East consumers only, a special interior can be specified combining the Alpine Grey with a Bright Grey overall trim theme.

Features being introduced with new Picanto as options include UV-reducing solar windscreen glass, full automatic air-conditioning, electric folding door mirrors, automatic light control with ‘welcome and escort’ modes, passenger seat storage tray, under-floor trunk storage box, retractable dual cup holders with mood lighting, sun visors with illuminated vanity mirrors and a ‘gear shift indicator’ to encourage an economical driving style.

Other new features available include AUX, iPod and USB connections for the RDS radio CD player with MP3 compatibility and Bluetooth® hands-free.

As well as enhancing the ride/handling characteristics and the accident impact resistance of the new Picanto, the stiffer bodyshell structure of Kia’s latest model is the foundation for much improved refinement that will make this Kia the class-leader in the A-segment.

NVH counter-measures include larger hydraulic mountings for the engine and transmission, a triple-layer dashboard bulkhead sound-deadening panel, dual door sealing strips, and two measures to reduce wind noise – sound-blockers within the door mirror mounts and moving the radio antenna towards the rear of the roof.

4. POWERTRAINS

Highly efficient engines deliver great fuel economy

For General Markets, every new Kia Picanto will come with a highly efficient Kappa engine that helps to improve fuel consumption and lower CO2 emissions.

Three versions of the Kappa will be offered. A four-cylinder, 1,248 cc engine that generates 87 ps and 120 Nm of torque tops the line-up. Two three-cylinder, 998 cc units will present customers with a choice of gasoline or Ethanol technologies (for Brazil only). The gasoline engine produces 69 ps and 94 Nm of torque. The FFV ethanol unit delivers 80 ps and 100 Nm of torque.

Made in Korea, the Kappa family of engines share many common characteristics, including DOHC, dual CVVT (continuously variable valve timing), a cast aluminium block, off-set crankshaft, maintenance-free long-life timing chain and low-friction ‘beehive’ valve springs.

This combination of advanced technologies means that exhaust emissions have been significantly reduced, so that regular models in the new Picanto line-up will have a CO2 rating of 117 to 144 g/km – depending on model and transmission. Fuel economy will range from 4.9 to 6.1 liters per 100 km, lowering running costs.

Every new Picanto features front-wheel drive and the standard transmission for all engines will be a 5-speed manual with a high top gear ratio (0.719:1) to optimize fuel economy and enhance refinement by reducing engine rpm during fast cruising.

As part of Kia’s policy of tailoring its global products to best suit local markets, Picanto cars destined for customers in Colombia, Bolivia and Ecuador are fitted with ASSS (Altitude Steep Slope System). To ensure that Picanto retains its lively performance in these high altitude countries with their thinner atmosphere, the manual transmission’s final drive ratio is lowered by 4.34% (from 4.600:1 to 4.800:1), and the fourth gear ratio is lowered by 6.21% (from 0.853:1 to 0.906:1).
A 4-speed automatic gearbox will be available as an option on each engine – excluding some ‘High Altitude’ countries (please see list in Technical Specifications). A compact design, this transmission adds just 20 kg to the car’s overall weight.
5. RUNNING GEAR

Improved ride, stability and braking

New Picanto’s suspension and running gear has been developed from the previous model to retain that car’s responsive handling while improving ride quality and refinement.

Rack and pinion steering is fitted for its good balance between steering precision, feel and effort, with electric power-assistance as standard on Picanto EX models and available as an option on LX versions. City driving agility is assured by a turning circle of less than 10 meters.

The MacPherson strut front suspension features an increased castor angle (now 4.1 degrees), for enhanced straight-line driving stability, 12% softer springs and longer wheel travel with shorter (by 20 mm) bump-stops.

At the rear, the CTBA (coupled torsion beam axle) is 60% stiffer (reducing under-steer), with 29% softer springs, shorter (by 15 mm) bump-stops and larger trailing-arm bushes for improved stability and a more compliant ride.

All models for General Markets are equipped with Kia’s ‘High’ suspension set-up which raises the ground clearance by 10 mm (compared with European-spec models), to 152 mm to ensure a comfortable ride over rough or heavily cambered roads. Overall height is also raised by 10 mm to 1490 mm.
As standard, the Picanto’s braking system features 241 mm ventilated front discs and 180 mm rear drums. ABS anti-lock, which is an option on all models, is fitted as standard when customers specify ESC (electronic stability control). ESC-equipped cars also come with the upgraded rear brakes – the drums replaced by 234 mm solid discs.

Minimum stopping distance for new Picanto from 100 kph (62 mph) is among the class-best at 41.0 metres and is significantly better than many A-segment cars.

6. SAFETY

Enhanced safety for occupants and pedestrians

The all-new bodyshell created for new Picanto uses a greater percentage of high-strength steel and incorporates ring-shaped reinforcing loops within the B- and C-pillars, and across the floor pan and roof, plus additional bracing at the front between the cowl and suspension towers for improved rigidity.

For greater side-impact protection, the B-pillar and side sills are reinforced with high-tensile steel plates, the anti-intrusion door-beams are extended to overlap the B-pillar and polyurethane pads are fitted within the front door trims.

Available safety equipment will include up to six airbags, ABS anti-lock braking, ESC (Electronic Stability Control) and HAC (Hill-start Assist Control) to prevent roll-back.
For additional safety, a new ESS (Emergency Stop Signal) system is available as an option. Sensors detect when the driver is braking suddenly and hard, and then flash the brake lights three times to alert following drivers that the car is slowing rapidly.

Pedestrian safety has also been improved by fitting a new cross-member below the front bumper, creating a deformable cowling ahead of the windscreen and off-setting the hood striker (inside the engine bay) by 50 mm from the car’s center line.

After achieving a 5-Star (top score) safety rating in EuroNCAP crash tests with the (Europe only) Kia cee’d and Venga, plus the globally-available Soul, Sportage and Sorento, Kia engineers are confident that new Picanto will prove to be one of the safest A-segment cars in both EuroNCAP and other international crash tests.

7. STANDARD & OPTIONAL EQUIPMENT / GENERAL MARKETS
Standard Equipment

Kia Picanto LX

Exterior

· 13-inch steel wheels with hubcaps and 155/70 R13 tires

· Multi-focus Reflector headlights
· Multi-focus Reflector rear lamps

· Black-colour door handles

· Black door mirror mountings

· Manual-adjustable door mirrors

· Matt silver outline radiator grille

· Tinted glass

· Heated rear window

· Black-colour bumpers (2.5 mph impact resistant)

· Roof-mounted micro radio antenna

· Rear fog lamps (South Africa and Kazakhstan only)
· High-mounted stop light (depending on country)
Comfort & Convenience

· Gear shift indicator (manual transmission only)

· Trip computer, odometer and digital clock

· Dual front sunvisors

· Remote fuel-filler flap release

· Front cabin courtesy lamp

· Cargo bay lamp

· Heating and ventilation system with 4-speed fan

· 12 V power outlet

Interior

· 2-spoke soft polyurethane steering wheel

· Black or Alpine Grey cloth-covered seat upholstery

· Front door audio speakers

· Glove box

· Centre console storage
· Two front cup-holders
· Front door map pocket

· Digital clock

Safety & Security

· Variable intermittent front windscreen wipers

· 3-point seatbelts for front and 2-point for rear occupants
· Height-adjustable headrestraints for front occupants
· Fixed headrestraints for rear occupants

· Child-proof rear door locks

· Audible seatbelt warning (front seats, 7 GCC countries)
· Engine immobilizer (depending on country)
Kia Picanto EX

Additional factory-fitted standard equipment over LX model
· MDPS electric power steering
· Tilt-adjustable steering wheel

· Full cover trims for 13-inch steel wheels

· Chrome outline radiator grille

· Body-colour bumpers

· Storage tray under front passenger seat

· Silver metal accents on steering wheel, centre stack, heater controls, audio controls and power window controls in door trim

· Remote central locking (including tailgate)

· Electric front windows
· Rear window wash/wipe system

· Front seatback storage pockets

Optional Equipment

Different markets may select some of the ‘factory-fitted options’ for fitment as standard equipment on new Picanto models for their region.

Please check with your local Kia PR representative for the definitive equipment specifications in your country.

Exterior

· Steel 14-inch wheels with 165/60 R14 tires
· Alloy 14-inch wheels with 165/60 R14 tires
· Body-colour door mirror housings

· Body-colour door handles
· Front fog lamps

· Alloy 15-inch wheels with 175/50 tires

(EX only)
· Body-colour side sill mouldings

(EX only)

· Chrome door mirror housings

(EX only)

· UV-Protection Solar windscreen glass

(EX only)

· Projection-type head lights

(EX only)

· LED rear lamps

(EX only)

· LED Positioning lamp

(EX only)

· Turn ‘repeater’ lights in door mirror housings
(EX only)
· Tilt & Slide sunroof

(EX only)
Comfort & Convenience

· MDPS electric power steering (LX only)

· Tilt-adjustable steering wheel (LX only)
· 60/40 split folding rear seats
· Automatic ‘Welcome and Escort’ light controls

· Key-less entry system

· Manual air-conditioning

· Luggage hooks and net
· Under floor storage tray

· Rear parcel shelf cover

· Remote tailgate release

· Powered tilt/slide sunroof

(EX only)
· Electric-adjustable, heated,folding door mirrors
(EX only)

· Automatic air-conditioning

(EX only)

Interior

· Removable can-type ashtray
· Illuminated centre console with cup holder

· Sunglasses holder (driver’s side)

· Matt silver inside door handles

· Chrome inside door handles and parking brake button

· Sun visors with vanity mirrors

· Height-adjustable driver’s seat

· Bright Grey cloth interior trim and seat upholstery (Middle East only)

· Radio & CD player with MP3

· AUX, USB and iPod compatibility

· Rear door audio speakers
· Keyless entry with battery saver system
· 2 tweeter audio speakers in dash-top

(EX only)

· Bluetooth hands-free phone system

(EX only)

· Leather-wrapped steering wheel

(EX only)

· Super Vision instrument cluster

(EX only)

· Alloy foot pedals

(EX only)

· Leather-look door centre trim panels

(EX only)

· Steering-wheel mounted audio controls

(EX only)

· Orange Pack – (EX only)
Orange leather seat trim with Black high gloss accents on center stack, steering wheel and gear knob.
· Gold Pack – (EX only)
Gold cloth seat trim with Gold metal accents on center stack, steering wheel and gear knob.

· Special Pack – (EX only)
Special cloth seat trim with White high gloss accents on center stack, steering wheel, instrument cluster and gear knob, plus alloy foot pedals.

Safety & Security

· ABS anti-lock brakes with EBD

· ESC (Electronic Stability Control)
· HAC (Hill-start Assist Control) with ESC
· ESS (Emergency Stop Signal)

· Driver and front passenger airbags

· Front seat, side airbags

· Full-length curtain airbags

· Height-adjustable rear seat head restraints

· 3-point seatbelts for rear seats (depending on country)

· Anti-theft burglar alarm

8. TECHNICAL SPECIFICATIONS / GENERAL MARKETS

Body & Chassis

Five-door, A-segment hatchback, with all-steel unitary construction bodyshell. Choice of three transversely-mounted engines driving the front wheels via a five-speed manual or four-speed automatic transmission – depending on model.
Engines / Gasoline

1.0-litre 69 ps

Type / capacity
Kappa (3-in-line), DOHC, three-cylinder, with dual CVVT / 998 cc

Power / torque
69 ps (51 kW) @ 6200 rpm / 94 Nm (9.6 kgm) @ 3500 rpm

Emissions

from 117 g/km CO2

1.2-litre 87 ps

Type / capacity
Kappa (4-in-line), DOHC, four-cylinder, with dual CVVT / 1248 cc

Power / torque

87 ps (63.9 kW) @ 6000 rpm / 120 Nm (12.2 kgm) @ 4000 rpm

Emissions

from 119 g/km CO2

Engines / Ethanol
1.0-litre 80 ps FFV (Brazil, Paraguay)
Type / capacity
Kappa (3-in-line), DOHC, three-cylinder, with dual CVVT / 998 cc

Power / torque

80 ps (60 kW) @ 6200 rpm / 100 Nm (10.2 kgm) @ 4500 rpm

Emissions

Transmissions

1.0 / 69
1.2 / 87
1.0 / 80 FFV

Manual / speeds

5

5

5

Automatic* / speeds

4

4

4

Suspension & Damping

Front
Fully independent by subframe-mounted MacPherson struts, with coil springs and gas-filled shock absorbers. Anti-roll stabiliser bar.

Rear
Semi independent by CTBA (coupled torsion beam axle) with separate coil springs and gas-filled shock absorbers.

Ride height
‘High’ suspension features ride height set 10 mm higher than European-spec models

Steering

Type

Manual rack and pinion (LX models)

MDPS electric power-assisted rack and pinion (EX models)

Gearing

3.4 turns lock-to-lock (with MDPS)
Turning circle

9.8 metres (minimum)

Brakes

Front

241 x 18 mm, ventilated discs

Rear

234 x 10 mm, solid discs
(models with ESC)

180 x 7 mm, drums

(models without ESC)

Assistance

ABS, ESS and ESC

optional
Wheels & Tyres

Standard

Steel 13 in x 4.5B
155/70 R13 tyres

Optional

Steel 14 in x 5.0J
165/60 R14 tyres

Alloy 14 in x 5.0J
165/60 R14 tyres

Alloy 15 in x 5.5J
175/50 R15 tyres

Spare

Space-saver steel
T105/70 D14 tyre

DIMENSIONS (mm)

Exterior

Overall length

3595

Overall width

1595 (excluding door mirrors)

Overall height

1490

Wheelbase

2385

Front overhang
 700

Rear overhang

 510

Front track

1421

Rear track

1424

Ground clearance
 152

Interior

Front

Rear

Head room

1002

 962

Leg room

1070

 820

Shoulder room

1290

 1280

Capacities

Fuel tank (litres)
35 litres (gasoline models)

Luggage (VDA)
200 litres

Weights (manual transmission)

1.0 / 69
1.2 / 87
1.0 / 80 FFV

Minimum curb / kg

845

855

855

Maximum laden / kg
1,340

1,340

1,340
Performance (manual transmission)

1.0 / 69
1.2 / 87
1.0 / 80 FFV

Top speed / kph

155

169

166

0-to-100 kph / sec

14.3

11.6

14.1
Economy (Euro 2 basis)

1.0 / 69
1.2 / 87
1.0 / 80 FFV

Litre / 100 km
(MT/AT)
4.9 / 5.6
5.0 / 6.1
tbc

CO2 g/km
(MT/AT)
117 / 132
119 / 144
tbc

* G1.0 automatic transmission is not available for high altitude countries including Chile, Colombia, South Africa, Costa Rica, Bolivia, etc.

SPRING 2011

1

